for Child Care No. 11, 2009 ## Helping Children Develop Healthy Eating Habits There are many ways child care givers and parents can help children develop healthy eating habits. Remember that healthy eating is not only eating healthy foods. Providing a safe and nurturing atmosphere and letting children be involved in purchasing and preparing foods also promote healthy eating habits. ### **Healthy Eating Tips for Parents** - 1. Children model your eating habits. Make healthy food choices. - 2. Follow the suggestions in the *Dietary Guidelines for Americans* and *MyPyramid*. Eat plenty of whole-grain foods, fruits, and vegetables, and include lean meats and lowfat dairy foods. Check out the *MyPyramid* resources for kids at www.mypyramid.gov/kids. - 3. Encourage children to try a variety of foods. Remember children have a right not to like a food. Children may begin to like new foods when they are offered repeatedly. - 4. Remember children need food often. It is normal for children to eat three meals and three snacks a day. - 5. Serve children small servings and let them request second helpings. Let children decide how much to eat. - 6. Plan times for family meals with everyone at the table. Involve each child in the conversation during the meal. - 7. Let children help with preparing simple foods for snacks and meals. For example, ask small children to help tear lettuce for a salad. Allow them to help measure ingredients for a recipe. - 8. Avoid power struggles with children over food. Never bribe or threaten children with food. Rewarding children with food or withholding food as punishment gives the wrong message about food and eating. - 9. Encourage healthy snacks by keeping a supply of healthy choices on hand, such as fresh fruit and vegetables, reduced-fat cheese, peanut butter, crackers, milk, and fruit juices. - 10. Stay physically active. Choose family activities that involve moving rather than sitting. Exercise is good for parents and children! # Mealtime Memo for child care #### Get children involved with food! Getting children involved with food can be as easy as talking to them about your choices while shopping at the grocery store. Try some of the following tips for helping your children learn about food and enjoy the process of purchasing, preparing, and serving food. - Point out various fresh fruits and vegetables while grocery shopping. - Visit a garden or farmer's market. - Plant some seeds, either in a garden or flower pot. - Let your child help you prepare meals and snacks. Picture cookbooks make it easier for children to follow recipes. - Teach your child how to set the table. - Read nursery rhymes about food and then talk about the food. Plan to have the food for a meal or snack. Some well-known nursery rhymes and stories include: - * Humpty Dumpty - * Little Miss Muffet - * Little Red Riding Hood - * Pease Porridge Hot - * The Three Bears # Read children's books about food and eating. Many are available from your local public library. Here are a few ideas: - A Beautiful Day for a Picnic by N. Curry - Eating the Alphabet: Fruits and Vegetables from A to Z by L. Ehlert - Green Eggs and Ham by Dr. Seuss - Growing Vegetable Soup by L. Ehlert - How to Eat Your ABC's by H. Jones - Leo, the Lettuce Lion and his Vegetable Kingdom by D. Wolf - Oliver's Fruit Salad by V. French - Oliver's Vegetables by V. French - The Very Hungry Caterpillar by E. Carle # Mealtime Memo for CHILD CARE ## Recipe to Try Children will enjoy these miniature-sized meat loaves. ## Tiny Meat Loaves D-04C¹ Raw ground beef 1 lb 4 oz (no more than 20% fat) Raw ground turkey 1 lb 4 oz Fresh onions, chopped 1/3 cup OR OR Dehydrated onions 3 Tbsp Erash calary 1/2 diod 2 curs Fresh celery, ¼" diced 2 cups Rolled oats 2 ½ cups Enriched dry bread crumbs 1 cup Frozen whole eggs, thawed 1 cup 3 Tbsp OR OR Fresh large eggs 6 each Canned tomato sauce 1 ½ cups Canned tomato paste 2 Tbsp Worcestershire sauce 1 Tbsp 1 tsp Salt 2 tsp Ground black or white pepper 2 tsp 1 tsp In a mixing bowl, using the paddle attachment combine all ingredients. Mix on low speed for 5 minutes until blended. Using a No. 12 scoop (½ cup), portion meat mixture and shape into meat loaves. Place meat loaves (3 x 4) onto two pans (9" x 13" x 2"). Bake: Conventional oven: 350 °F for 30 minutes. Convection oven: 325 °F for 30 minutes. If desired, baste tiny meat loaves with meat glaze (D-04¹) or Salsa (C-03¹) before baking. Bake for 15 minutes as directed. Remove from oven and baste again and continue baking for 15 minutes. Heat to 165 °F or higher for at least 15 seconds. Hold for hot service at 135 °F or higher. Number of servings: 24 Serving size: 1 loaf provides the equivalent of 1 ½ oz cooked lean meat, ½ cup of vegetable, and the equivalent of ½ slice of bread. ¹USDA Recipes for Child Care. Available online at www.nfsmi.org. # Mealtime Memo for CHILD CARE ## **Breakfast Menus** | Monday | Tuesday | Wednesday | Thursday | Friday | |--|--|--|--|--| | Whole Wheat Muffin Squares A-11A ¹ Orange sections Milk | Whole wheat toast with all-fruit spread Diced pears Milk | Whole-grain English muffin with fruit- flavored cream cheese | Toasted oat cereal
Fresh strawberries
Milk | Banana Bread Squares A-13 ¹ Apricot halves Milk | | . Tank | · · · · · · · · · · · · · · · · · · · | Banana slices
Milk | | | ## **Lunch Menus** | Monday | Tuesday | Wednesday | Thursday | Friday | |---------------------|------------------|-------------------|-------------------|-------------------------------| | Banana-Peanut | Tiny Meat Loaves | Roasted chicken | Bean Burrito | Oven Baked Fish | | Butter ² | D-04C1 | Whole kernel corn | D-21A1 | D-091 | | Sandwich | Green salad with | Steamed broccoli | Mexicali Corn | Baked Sweet | | F-03A ¹ | lowfat dressing | Whole wheat roll | I-15 ¹ | Potatoes and | | Carrot sticks | Pineapple chunks | Milk | Apple slices | Apples I-08 ¹ | | Milk | Milk | | Milk | Green beans | | | | | | Corn Muffin A-02 ¹ | | | | | | Milk | ## **Snack Menus** | Monday | Tuesday | Wednesday | Thursday | Friday | |---|--|---|--|---| | Lowfat yogurt
Peach halves
Water ³ | Blueberry Muffin
Squares A-16B ¹
Milk
Water ³ | String cheese
Wheat crackers
Water ³ | Pita bread with
melted cheese
Water ³ | Granola bar
Grapes
Water ³ | ¹USDA Recipes for Child Care. Available online at www.nfsmi.org. ²Sunflower butter can be substituted for peanut butter. ³Water is suggested as a beverage for all snacks even when other beverages are offered to encourage children to drink water. # Mealtime Memo for CHILD CARE #### **Sources** National Food Service Management Institute. (1997). CARE connection. University, MS: Author. - U.S. Department of Health and Human Services, & U.S. Department of Agriculture. (2005, January). *Dietary guidelines for americans*, 2005 (6th ed). Washington, D.C.: U.S. Government Printing Office. Retrieved January 30, 2008, from www.healthierus.gov/dietaryguidelines - U.S. Department of Agriculture, Food Nutrition Service, & National Food Service Management Institute. (2005). *USDA recipes for child care*. Retrieved January 11, 2008, from www.nfsmi.org Subscribe to *Mealtime Memo for Child Care* online at www.nfsmi.org and receive the link to download the newsletter via e-mail each month!! This project has been funded at least in part with Federal funds from the U.S. Department of Agriculture, Food and Nutrition Service through a grant agreement with The University of Mississippi. The contents of this publication do not necessarily reflect the views or policies of the U.S. Department of Agriculture, nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government. The University of Mississippi is an EEO/AA/Title VI/Title IX/Section 504/ADA/ADEA Employer.